HOMEOSTASIS: POSITIVE AND NEGATIVE FEEDBACK MECHANISM Homeostasis refers to the maintenance of relatively constant internal conditions. For example, your body shivers to maintain a relatively constant body temperature when the external environment gets colder. To maintain homeostasis, your body adapts two types of feedback mechanisms: • Negative feedback occurs when a change in a variable triggers a response which <u>reverses</u> the initial change. Positive feedback occurs when a change in a variable triggers a response which causes more change in the same direction. ## POSITIVE FEEDBACK MECHANISM - Positive Feedback can be explained by an example. When you have a cut on your finger, positive feedback contributes to the rapid formation of a platelet plug in an injured blood vessel. - The injured area attracts platelets, and each of these platelets secretes chemicals that attract more platelets. - Thus, many platelets accumulate quickly and together these platelets plug the hole in the injured blood vessel and prevent excessive blood loss. - The process is shown in the picture below. ## NEGATIVE FEEDBACK MECHANISM - Your body responds to hot and cold environments, and these responses help you to keep your body temperature from rising too high, and falling too low respectively. - These body responses are an example of negative feedback. **Negative feedback** occurs when a change in a **regulated variable** triggers a response which reverses the initial change and brings the regulated variable back to the **set point**. - This flowchart shows negative feedback regulation of temperature in a home with central heating and air-conditioning. Negative feedback maintains the regulated variable (room temperature) relatively constant at approximately the set point (20°C). - The experiment provided will help you better understand about the negative feedback mechanism. ## REFERENCE Drs. Ingrid Waldron, Lori Spindler and Jennifer Doherty (2016). Homeostasis and Negative feedback-Concepts and Breathing Experiments, Dept of Biology, University of Pennsylvania. Retrieved from http://serendip.brynmawr.edu/sci_edu/waldron/pdf/BreathingLabProtocol.pdf